ASSIGNMENT 1 Textbook assignment: "Introduction to Generators and Motors," pages 1-1 through 4-18. - 1-1. In generators, what principle is used to convert mechanical motion to electrical energy? - 1. Atomic reaction - 2. Electrical attraction - 3. Magnetic repulsion - 4. Magnetic induction - 1-2. When you use the left-hand rule for generators, what is indicated by the middle finger? - 1. Direction of flux - 2. Direction of motion - 3. Direction of current flow - 4. Direction of the magnetic field - 1-3. The output voltage of an elementary generator is coupled from the armature to the brushes by what devices? - 1. Slip rings - 2. Interpoles - 3. Terminals - 4. Pigtails - 1-4. An elementary generator consists of a single coil rotating in a magnetic field. Why is NO voltage induced in the coil as it passes through the neutral plane? - 1. Flux lines are too dense - 2. Flux lines are not being cut - 3. Flux lines are not present - 4. Flux lines are being cut in the wrong direction - 1-5. What components cause(s) a generator to produce a dc voltage instead of an ac voltage at its output? - 1. The brushes - 2. The armature - 3. The slip rings - 4. The commutator - 1-6. When two adjacent segments of the commutator on a single-loop dc generator come in contact with the brush at the same time, which of the following conditions will occur? - 1. The output voltage will be zero - 2. The output voltage will be maximum negative - 3. The output voltage will be maximum positive - 1-7. In an elementary, single-coil, dc generator with one pair of poles, what is the maximum number of pulsations produced in one revolution? - 1. One - 2. Two - 3. Three - 4. Four - 1-8. If an elementary dc generator has a twocoil armature and four field poles, what is the total number of segments required in the commutator? - 1. 8 - 2. 2 - 3. 16 - 4. 4 - 1-9. How can you vary the strength of the magnetic field in a dc generator? - 1. By varying the armature current - 2. By varying the speed of armature rotation - 3. By varying the voltage applied to the electromagnetic field coils - 4. By varying the polarity of the field poles - 1-10. Under which of the following conditions does sparking occur between the brushes and the commutator? - 1. When operating under normal conditions - 2. When there is improper commutation - 3. When there is an excessive load current - 4. When commutation is in the neutral plane - 1-11. Distortion of the main field by interaction with the armature field defines what term? - 1. Commutation - 2. Mutual reaction - 3. Armature reaction - 4. Mutual induction - 1-12. Distortion of the main field by interaction with the armature field can be compensated for by the use of - 1. slip rings - 2. interpoles - 3. a commutator - 4. special brushes - 1-13. Motor reaction in a dc generator is a physical force caused by the magnetic interaction between the armature and the field. What effect, if any, does this force have on the operation of the generator? - 1. It tends to oppose the rotation of the armature - 2. It tends to aid the rotation of the armature - 3. It causes the generator to vibrate - 4. None - 1-14. In dc generators, copper losses are caused by which of the following factors? - 1. Reluctance in the field poles - 2. Resistance in the armature winding - 3. Reactance in the armature and field windings - 4. All of the above - 1-15. Eddy currents in armature cores are kept low by which of the following actions? - 1. Using powdered iron as a core material - 2. Limiting armature current - 3. Insulating the core - 4. Laminating the iron in the core - 1-16. What makes the drum-type armature more efficient than the Gramme-ring armature? - 1. The drum-type armature has more windings than the Gramme-ring armature - 2. The drum-type armature can be rotated faster than the Gramme-ring armature - 3. The drum-type armature coils are fully exposed to the magnetic field, while the Gramme-ring armature coils are only partially exposed to the magnetic field - 4. The drum-type armature has a laminated core, while the Grammering armature has a solid core - 1-17. What type of dc generator application best utilizes the features of the lapwound armature? - 1. High-voltage - 2. High-current - 3. High-speed - 4. Variable-speed - 1-18. Which of the following is NOT a major classification of dc generators? - 1. Compound-wound - 2. Series-wound - 3. Shunt-wound - 4. Lap-wound - 1-19. What characteristic of series-wound generators makes them unsuitable for most applications? - 1. They require external field excitation - 2. The output voltage varies as the speed varies - 3. They are not capable of supplying heavy loads - 4. The output voltage varies as the load current varies - 1-20. As the load current of a dc generator varies from no-load to full-load, the variation in output voltage is expressed as a percent of the full-load voltage. What term applies to this expression? - 1. Gain - 2. Voltage control - 3. Voltage regulation - 4. Load limit - 1-21. When two or more generators are used to supply a common load, what term is applied to this method of operation? - 1. Series - 2. Compound - 3. Split-load - 4. Parallel - 1-22. What special-purpose dc generator is used as a high-gain power amplifier? - 1. Lap-wound - 2. Shunt-wound - 3. Amplidyne - 4. Compound-connected - 1-23. The gain of an amplifying device can be determined by which of the following formulas? - 1. GAIN = INPUT + OUTPUT - 2. $GAIN = INPUT \times OUTPUT$ - 3. GAIN = OUTPUT INPUT - 4. GAIN = OUTPUT + INPUT - 1-24. The maximum gain possible from an amplidyne is approximately - 1. 100 - 2. 5,000 - 3. 10,000 - 4. 50,000 - 1-25. What determines the direction of rotation of a dc motor? - 1. The type of armature - 2. The method of excitation - 3. The number of armature coils - 4. The polarity of armature current and direction of magnetic flux - 1-26. When you use the right-hand rule for motors, what quantity is indicated by the extended forefinger? - 1. Direction of flux north to south - 2. Direction of flux south to north - 3. Direction of current - 4. Direction of motion - 1-27. Which, if any, of the following situations is a major electrical difference between a dc motor and a dc generator? - 1. The armatures are different - 2. The shunt connections are different - 3. The dc generator requires a commutator, the dc motor does not - 4. None of the above - 1-28. In a dc motor, what causes counter emf? - 1. Improper commutation - 2. Armature reaction - 3. Generator action - 4. Excessive speed - 1-29. In a dc motor, how, if at all, does counter emf affect speed? - 1. It causes the speed to increase - 2. It causes the speed to decrease - 3. It causes rapid fluctuations of the speed - 4. It does not affect speed - 1-30. What is the load on a dc motor? - 1. The field current - 2. The armature current - 3. The mechanical device the motor moves - 4. The total current drawn from the source - 1-31. When a series dc motor is operated without a load, which of the following conditions occurs? - 1. The armature draws excessive current - 2. The voltage requirement increases - 3. The armature will not turn - 4. The armature speeds out of control - 1-32. A dc series motor is best suited for which of the following applications? - 1. Steady load, low torque - 2. Variable load, low torque - 3. Steady load, high torque - 4. Variable load, high torque - 1-33. What is the main advantage of a shunt motor over a series motor? - A shunt motor develops higher torque at lower speeds than a series motor - 2. A shunt motor can be operated at higher speeds than a series motor - 3. A shunt motor draws less current from the source than a series motor - 4. A shunt motor maintains a more constant speed under varying load conditions than a series motor - 1-34. How can the direction of rotation be changed in a dc motor? - 1. Only by reversing the field connections - 2. Only by reversing the armature connections - 3. By reversing both the armature connections and the field connections - 4. 4.By reversing either the armature connections or the field connections - 1-35. When the voltage applied to the armature of a dc shunt motor is decreased, what happens to the motor speed? - 1. It becomes uncontrollable - 2. It decreases - 3. It increases - 4. The motor stops - 1-36. In a dc motor, the neutral plane shifts in what direction as the result of armature reaction? - 1. Clockwise - 2. Counterclockwise - 3. In the direction of rotation - 4. Opposite the direction of rotation - 1-37. The current in the interpoles of a dc motor is the same as the - 1. armature current - 2. field current - 3. total load current - 4. eddy current - 1-38. In a dc motor, what is the purpose of the resistor placed in series with the armature? - 1. To counteract armature reaction - 2. To limit armature current - 3. To increase field strength - 4. To prevent overspeeding - 1-39. Magnetic induction in an alternator is a result of relative motion between what two elements? - 1. The rotor and the armature - 2. The armature and the field - 3. The field and the stator - 4. The rotor and the field - 1-40. Voltage is induced in what part of an alternator? - 1. The commutator - 2. The brushes - 3. The armature - 4. The field - 1-41. What are the two basic types of alternators? - 1. Multiphase and polyphase - 2. Alternating current and direct current - 3. Rotating field and rotating armature - 4. Series-wound and shunt-wound - 1-42. Which of the following alternator types is most widely used? - 1. Shunt-wound - 2. Rotating-armature - 3. Series-wound - 4. Rotating-field - 1-43. The purpose of the exciter in an alternator is to - 1. provide dc field excitation - 2. compensate for armature losses - 3. compensate for counter emf - 4. counteract armature reaction - 1-44. An alternator using a gas turbine as a prime mover should have what type of rotor? - 1. Turbine-driven - 2. Salient-pole - 3. Armature - 4. Geared - 1-45. In alternators with low-speed prime movers, only what type of rotor may be used? - 1. Geared - 2. Armature - 3. Salient-pole - 4. Turbine-driven - 1-46. Alternators are rated using which of the following terms? - 1. Volts - 2. Watts - 3. Amperes - 4. Volt-amperes - 1-47. What does the term single-phase mean relative to single-phase alternators? - 1. All output voltages are in phase with each other - 2. The voltage and current are in phase - 3. The phase angle is constant - 4. Only one voltage is produced - 1-48. In a single-phase alternator with multiple armature windings, how must the windings be connected? - 1. Series - 2. Parallel - 3. Wye - 4. Delta Figure 1A.—Two-phase alternator. IN ANSWERING QUESTION 1-49, REFER TO FIGURE 1A. - 1-49. What is the phase relationship between voltages A and B? - 1. In phase - 2. 45° out of phase - 3. 90° out of phase - 4. 180° out of phase - 1-50. A two-phase, three-wire alternator has what maximum number of output voltages available? - 1. One - 2. Two - 3. Three - 4. Four THIS SPACE LEFT BLANK INTENTIONALLY. Figure 1B.—Connections for two-phase, three-wire alternator output. IN ANSWERING QUESTION 1-51, REFER TO FIGURE 1B. - 1-51. What is the relative amplitude of the voltage at output C as compared to A and B? - 1. C is .707 times A or B - 2. C is equal to the difference between and B - 3. C is 1.414 times A or B - 4. C is twice the sum of A and B - 1-52. What determines the phase relationship between the individual output voltages in a multiphase alternator? - 1. The speed of rotation - 2. The number of field poles - 3. The method of connecting the terminals - 4. The placement of the armature coils - 1-53. What is the phase relationship between the output voltages of a three-phase alternator? - 1. In phase - 2. 60° out of phase - 3. 90° out of phase - 4. 120° out of phase - 1-54. The ac power aboard ship is usually distributed as what voltage? - 1. 115-volt, three-phase - 2. 115-volt, single-phase - 3. 230-volt, single-phase - 4. 450-volt, three-phase - 1-55. The output frequency of an alternator is determined by what two factors? - 1. The number of poles and the number of phases - 2. The number of poles and the speed of rotation - 3. The speed of rotation and the voltampere rating - 4. The number of phases and the voltampere rating - 1-56. A four-pole, single-phase alternator rotating at 18M rpm will produce what output frequency? - 1. 60 Hz - 2. 400 Hz - 3. 1800 Hz - 4. 3600 Hz - 1-57. Which of the following is the correct formula for determining the percent of regulation of an alternator? $$\frac{1. \quad E_{NL} - E_{FL}}{E_{FL}} \times 100 = \%$$ $$\frac{\mathbf{E}_{NL} \times \mathbf{E}_{FL}}{100} = \%$$ 3. $$\mathbf{E}_{NL} - \mathbf{E}_{FL} \times 100 = \%$$ 4. $$\frac{\mathbf{E}_{NL}}{100} \times \mathbf{E}_{FL} = \%$$ - 1-58. In most alternators, the output voltage is controlled by adjusting the - 1. rotor speed - 2. field voltage - 3. armature resistance - 4. electric load - 1-59. When alternators are to be operated in parallel, which of the following alternator characteristics must be considered? - 1. Voltage - 2. Frequency - 3. Phase relationship - 4. All the above - 1-60. Which of the following motors is/are types of ac motor? - 1. Series - 2. Synchronous - 3. Induction - 4. All of the above - 1-61. Which of the following types of motors is widely used to power small appliances? - 1. Universal - 2. Synchronous - 3. Polyphase - 4. Compound - 1-62. A universal motor is a special type of - 1. synchronous motor - 2. series motor - 3. parallel motor - 4. polyphase motor - 1-63. The number of pole pairs required to establish a rotating magnetic field in a multiphase motor stator is determined by which of the following factors? - 1. The magnitude of the voltage - 2. The magnitude of the current - 3. The number of phases - 4. The size of the motor - 1-64. In a two-phase motor stator, what is the angular displacement between the field poles? - 1. 0° - 2. 90° - 3. 180° - 4. 360° - 1-65. Adjacent phase windings of a 3-phase motor stator are what total number of degrees apart? - 1. 30° - 2. 90° - 3. 120° - 4. 180° - 1-66. Which of the following types of motors has a constant speed from no load to full load? - 1. Series - 2. Synchronous - 3. Induction - 4. Universal - 1-67. What type of ac motor is the simplest and least expensive to manufacture? - 1. Induction - 2. Series - 3. Synchronous - 4. Two-phase - 1-68. What term applies to the difference between the speed of the rotating stator field and the rotor speed? - 1. Slip - 2. Synchronous - 3. Rotor error - 4. Torque - 1-69. The speed of the rotor of an induction motor depends upon which of the following factors? - 1. The method of connecting the load - 2. The dc voltage applied to the rotor - 3. The torque requirements of the load - 4. The current in the rotor - 1-70. What type of ac motor is most widely used? - 1. Series - 2. Universal - 3. Synchronous - 4. Single-phase induction - 1-71. What type of ac motor uses a combination of inductance and capacitance to apply out-of-phase currents to the start windings? - 1. Three-phase - 2. Series - 3. Synchronous - 4. Split-phase induction - 1-72. Why are shaded-pole motors built only in small sizes? - 1. They have weak starting torque - 2. They are expensive in large sizes - 3. They are unidirectional - 4. They require large starting current